Dark Energy and Cosmic Sound Daniel Eisenstein (Steward Observatory) Michael Blanton, David Hogg, Bob Nichol, Roman Scoccimarro, Ryan Scranton, <u>Hee-Jong Seo</u>, Max Tegmark, Martin White, <u>Idit Zehavi</u>, Zheng Zheng, and the SDSS. ## Dark Energy is Mysterious - Observations suggest that the expansion of the universe is presently accelerating. - Normal matter doesn't do this! - Requires exotic new physics. - Cosmological constant? - Very low mass field? - Some alteration to gravity? - We have no compelling theory for this! - Need observational measure of the time evolution of the effect. ## A Quick Distance Primer - The homogeneous metric is described by two quantities: - The size as a function of time, a(t). Equivalent to the Hubble parameter H(z) = d ln(a)/dt. - The spatial curvature, parameterized by $\Omega_{\rm k}$. - The distance is then $$D = \int_0^z \frac{c \, dz}{H(z)}$$ (flat) > H(z) depends on the dark energy density. ## Dark Energy is Subtle - > Parameterize by equation of state, $w = p/\rho$, which controls how the energy density evolves with time. - \rightarrow Measuring w(z) requires exquisite precision. - Varying w assuming perfect CMB: - Fixed $\Omega_{\rm m}h^2$ - $D_A(z=1000)$ - dwldz is even harder. - Need precise, redundant observational probes! **Comparing Cosmologies** #### **Outline** - Baryon acoustic oscillations as a standard ruler. - Detection of the acoustic signature in the SDSS Luminous Red Galaxy sample at z=0.35. - Cosmological constraints therefrom. - Large galaxy surveys at higher redshifts. - Future surveys could measure H(z) and $D_A(z)$ to few percent from z=0.3 to z=3. - Assess the leverage on dark energy and compare to alternatives. #### **Acoustic Oscillations in the CMB** Although there are fluctuations on all scales, there is a characteristic angular scale. #### **Acoustic Oscillations in the CMB** WMAP team (Bennett et al. 2003) #### Sound Waves in the Early Universe #### Before recombination: - Universe is ionized. - Photons provide enormous pressure and restoring force. - Perturbations oscillate as acoustic waves. #### After recombination: - Universe is neutral. - Photons can travel freely past the baryons. - Phase of oscillation at t_{rec} affects late-time amplitude. #### Sound Waves - Each initial overdensity (in DM & gas) is an overpressure that launches a spherical sound wave. - This wave travels outwards at 57% of the speed of light. - Pressure-providing photons decouple at recombination. CMB travels to us from these spheres. - Sound speed plummets. Wave stalls at a radius of 150 Mpc. - Overdensity in shell (gas) and in the original center (DM) both seed the formation of galaxies. Preferred separation of 150 Mpc. ## A Statistical Signal - The Universe is a superposition of these shells. - The shell is weaker than displayed. - Hence, you do not expect to see bullseyes in the galaxy distribution. - Instead, we get a 1% bump in the correlation function. ## Response of a point perturbation Remember: This is a tiny ripple on a big background. Based on CMBfast outputs (Seljak & Zaldarriaga). Green's function view from Bashinsky & Bertschinger 2001. ## Theory and Observables - \triangleright Linear clustering is specified in proper distance by $\Omega_{\rm m}h^2$, $\Omega_{\rm b}h^2$, and n. - Two scales: acoustic scale and M-R equality horizon scale. - Measuring both breaks degeneracy between $\Omega_{\rm m}h^2$ and distance to z=0.35. $\Omega_{\rm m}h^2$ shifts ratio of large to small-scale clustering, but doesn't move the acoustic scale much. # Acoustic Oscillations in Fourier Space - A crest launches a planar sound wave, which at recombination may or may not be in phase with the next crest. - Get a sequence of constructive and destructive interferences as a function of wavenumber. - Peaks are weak suppressed by the baryon fraction. - Higher harmonics suffer from Silk damping. Linear regime matter power spectrum ## Acoustic Oscillations, Reprise - Divide by zerobaryon reference model. - Acoustic peaks are 10% modulations. - Requires large surveys to detect! Linear regime matter power spectrum #### A Standard Ruler - The acoustic oscillation scale depends on the sound speed and the propagation time. - These depend on the matter-toradiation ratio ($\Omega_m h^2$) and the baryon-to-photon ratio ($\Omega_b h^2$). - The CMB anisotropies measure these and fix the oscillation scale. - In a redshift survey, we can measure this along and across the line of sight. - > Yields H(z) and $D_A(z)$! ## Measuring the Acoustic Scale ## Galaxy Redshift Surveys - Redshift surveys are a popular way to measure the 3-dimensional clustering of matter. - But there are complications from: - Non-linear structure formation - Bias (light ≠ mass) - Redshift distortions - Do these affect the acoustic signatures? #### Nonlinearities & Bias - Non-linear gravitational collapse erases acoustic oscillations on small scales. However, large scale features are preserved. - Clustering bias and redshift distortions alter the power spectrum, but they don't create preferred scales at 100h⁻¹ Mpc! - Acoustic peaks expected to survive in the linear regime. Meiksen & White (1997), Seo & DJE (2005) ## Nonlinearities in P(k) - How does nonlinear power enter? - Shifting P(k)? - Erasing high harmonics? - Shifting the scale? - Acoustic peaks are more robost than one might have thought. - Beat frequency difference between peaks and troughs of higher harmonics still refers to very large scale. ## Nonlinearities in $\xi(r)$ - The acoustic signature is carried by pairs of galaxies separated by 150 Mpc. - Nonlinearities push galaxies around by 3-10 Mpc. Broadens peak, erasing higher harmonics. - Moving the scale requires net infall on 100 h⁻¹ Mpc scales. - This depends on the overdensity inside the sphere, which is about $J_3(r)/r^3 \sim 1\%$. - Over- and underdensities cancel, so mean shift is O(10⁻⁴). - Simulations show no evidence for any bias at 1% level. #### Virtues of the Acoustic Peaks - Measuring the acoustic peaks across redshift gives a purely geometrical measurement of cosmological distance. - The acoustic peaks are a manifestation of a preferred scale. - Non-linearity, bias, redshift distortions shouldn't produce such preferred scales, certainly not at 100 Mpc. - Method should be robust. - However, the peaks are weak in amplitude and are only available on large scales (30 Mpc and up). Require huge survey volumes. #### Introduction to SDSS LRGs - SDSS uses color to target luminous, early-type galaxies at 0.2<z<0.5.</p> - Fainter than MAIN (r<19.5) - About 15/sq deg - Excellent redshift success rate - The sample is close to mass-limited at z<0.38.</p> Number density ~ 10⁻⁴ h³ Mpc⁻³. - Science Goals: - Clustering on largest scales - Galaxy clusters to z~0.5 - Evolution of massive galaxies ## 55,000 Spectra ## A Volume-Limited Sample #### Intermediate-scale Correlations Zehavi et al. (2004) - Subtle luminosity dependence in amplitude. - $\sigma_8 = 1.80 \pm 0.03$ up to 2.06 ± 0.06 across samples - $r_0 = 9.8h^{-1}$ up to $11.2h^{-1}$ Mpc - > Real-space correlation function is not a power-law. ## Halo Occupation Modeling - The distribution of dark matter halo masses for the galaxies determines their clustering. - \triangleright Generically predict an inflection in $\xi(r)$. From Zheng Zheng; similar to Zehavi et al. (2004) ## On to Larger Scales.... ## Large-scale Correlations Warning: Correlated Error Bars ### **Another View** #### **A Prediction Confirmed!** - Standard inflationary CDM model requires acoustic peaks. - Important confirmation of basic prediction of the model. - ➤ This demonstrates that structure grows from z=1000 to z=0 by linear theory. - Survival of narrow feature means no mode coupling. #### Two Scales in Action #### Parameter Estimation - \triangleright Vary $Ω_m h^2$ and the distance to z = 0.35, the mean redshift of the sample. - Dilate transverse and radial distances together, i.e., treat $D_A(z)$ and H(z) similarly. - > Hold $Ω_b h^2 = 0.024$, n = 0.98 fixed (WMAP). - Neglect info from CMB regarding $\Omega_m h^2$, ISW, and angular scale of CMB acoustic peaks. - Use only r>10h⁻¹ Mpc. - Minimize uncertainties from non-linear gravity, redshift distortions, and scale-dependent bias. - Covariance matrix derived from 1200 PTHalos mock catalogs, validated by jack-knife testing. ## Cosmological Constraints ## Measuring a Known Scale - > For a given $\Omega_{\rm m}h^2$, the acoustic scale is known. - ➤ We measure it in the CMB at z=1000 to 1% and in SDSS at z=0.35 to 4%. - > This constrains $\Omega_{\rm m}$, $\Omega_{\rm K}$, and dark energy in two separate redshift ranges: 0<z<0.35 and 0.35<z<1000. $$\int_0^{1000} \frac{c \, dz}{H(z)} - \int_0^{0.35} \frac{c \, dz}{H(z)} = \int_{0.35}^{1000} \frac{c \, dz}{H(z)}$$ (Flat) #### A Standard Ruler - If the LRG sample were at z=0, then we would measure H_0 directly (and hence $\Omega_{\rm m}$ from $\Omega_{\rm m} h^2$). - Instead, there are small corrections from w and Ω_K to get to z=0.35. - The uncertainty in $\Omega_{\rm m}h^2$ makes it better to measure $(\Omega_{\rm m}h^2)^{1/2}$ D. This is independent of H_0 . \triangleright We find $\Omega_{\rm m} = 0.273 \pm 0.025 + 0.123(1+w_0) + 0.137 <math>\Omega_{\rm K}$. ### **Essential Conclusions** - SDSS LRG correlation function does show a plausible acoustic peak. - > Ratio of D(z=0.35) to D(z=1000) measured to 4%. - This measurement is insensitive to variations in spectral tilt and small-scale modeling. We are measuring the same physical feature at low and high redshift. - $\triangleright \Omega_m h^2$ from SDSS LRG and from CMB agree. Roughly 10% precision. - This will improve rapidly from better CMB data and from better modeling of LRG sample. - $> \Omega_{\rm m} = 0.273 \pm 0.025 + 0.123(1+w_0) + 0.137\Omega_{\rm K}$ ### Constant w Models - For a given w and $\Omega_m h^2$, the angular location of the CMB acoustic peaks constrains Ω_m (or H_0), so the model predicts $D_A(z=0.35)$. - > Good constraint on Ω_m , less so on w (-0.8±0.2). ### **∧** + Curvature Consider models with w = −1 (aka, Λ) but with non-zero curvature. ### **∧** + Curvature Common distance scale to low and high redshift yields a powerful constraint on spatial curvature: $$\Omega_{\rm K} = -0.010 \pm 0.009 \quad (w = -1)$$ ## Beyond SDSS - By performing large spectroscopic surveys at higher redshifts, we can measure the acoustic oscillation standard ruler across cosmic time. - > Higher harmonics are at $k\sim0.2h$ Mpc⁻¹ ($\lambda=30$ Mpc) - Measuring 1% bandpowers in the peaks and troughs requires about 1 Gpc³ of survey volume with number density ~10⁻³ comoving h³ Mpc⁻³ = ~1 million galaxies! - \triangleright We have considered surveys at z=1 and z=3. - Hee-Jong Seo & DJE (2003, ApJ, 598, 720) - Also: Blake & Glazebrook (2003), Linder (2003), Hu & Haiman (2003). ## A Baseline Survey at z = 3 Statistical Errors from the *z*=3 Survey - > 600,000 gal. - > ~300 sq. deg. - > 10⁹ Mpc³ - > 0.6/sq. arcmin - Linear regime k<0.3h Mpc⁻¹ - > 4 oscillations ## A Baseline Survey at z = 1 - > 2,000,000 gal., z = 0.5 to 1.3 - > 2000 sq. deg. - > 4x10⁹ Mpc³ - > 0.3/sq. arcmin - Linear regime k<0.2h Mpc⁻¹ - > 2-3 oscillations Statistical Errors from the z=1 Survey ## Methodology Hee-Jong Seo & DJE (2003) - > Fisher matrix treatment of statistical errors. - Full three-dimensional modes including redshift and cosmological distortions. - Flat-sky and Tegmark (1997) approximations. - Large CDM parameter space: $\Omega_m h^2$, $\Omega_b h^2$, n, T/S, Ω_m , plus separate distances, growth functions, β , and anomalous shot noises for all redshift slices. - Planck-level CMB data - > Combine data to predict statistical errors on w(z)= $w_0 + w_1 z$. ## **Baseline Performance** Distance Errors versus Redshift ### Results for ACDM - Data sets: - CMB (*Planck*) - SDSS LRG (z=0.35) - Baseline z=1 - Baseline z=3 - SNe (1% in Δz =0.1 bins to z=1 for ground, 1.7 for space) - > $\sigma(\Omega_{\rm m}) = 0.027$ $\sigma(w) = 0.08$ at z = 0.7 $\sigma(dw/dz) = 0.26$ - > $\sigma(w)$ = 0.05 with ground SNe Dark Energy Constraints in ACDM # Breaking the w-Curvature Degeneracy - To prove w ≠ -1, we should exclude the possibility of a small spatial curvature. - SNe alone, even with space, do not do this well. - SNe plus acoustic oscillations do very well, because the acoustic oscillations connect the distance scale to z=1000. ## How best to measure H(1)? - These baseline surveys plus ground SNe measurement of D(0.8)/D(0.5) to 1% (2% in flux) predict the value of D(1.7)/D(0.8) to 0.6% (1.2% in flux) for a very general w(z)+ curvature model. - Not surprising that D(1.7)/D(0.8) is essentially the same as $H(z=1)/H_0$. - Ground-based acoustic oscillations may be completely degenerate with higher redshift SNe. ## Opening Discovery Spaces With 3 redshift surveys, we actually measure dark energy in 4 redshift ranges: 0<z<0.35, 0.35<z<1, 1<z<3, and 3<z<1000.</p> SNe should do better at pinning down D(z) at z<1. But acoustic method opens up high z and H(z) to find the unexpected. Weak lensing, clusters also focus on z<1. These depend on growth of structure. We would like both a growth and a kinematic probe to look for changes in gravity.</p> ## A Better Mousetrap - How to survey a million galaxies at z = 1 over 1000 sq. deg? Or half a million at z = 3 over 300 sq. deg? - This is a large step over on-going surveys, but it is a reasonable goal for the coming decade. - KAOS spectrograph concept for Gemini (GWFMOS) could do these surveys in a year. - 4000-5000 fibers, using Echidna technology, feeding multiple bench spectrographs. - 1.5 degree diameter FOV - http://www.noao.edu/kaos - Well ranked in Aspen process. - Also high-res for Galactic studies. - Currently finishing feasibility study. ## Other Spectroscopic Options - > Near-term - Second half of SDSS - AAOmega: LRGs at z=0.6 - FMOS: $H\alpha$ at z=1.5 - > Next Generation - WFMOS: z=1 & z=3 - HETDEX: Ly α at z=2-3 - > Lyman α forest? - Towards full sky - BOP: Hα in space, 10⁴ deg² out to z=2. - JEDI: Hα in space up to 10⁴ deg². - SKA: 21 cm to z=1.5, full visible sky. ## Performance from 10⁴ deg² | | Spectro | Spectro | |---|----------|---------| | | $D_A(z)$ | H(z) | | 0.5 <z<0.8< th=""><th>0.94%</th><th>1.2%</th></z<0.8<> | 0.94% | 1.2% | | 0.8 <z<1.2< th=""><th>0.46%</th><th>0.57%</th></z<1.2<> | 0.46% | 0.57% | | 1.2 <z<1.8< th=""><td>0.34%</td><td>0.42%</td></z<1.8<> | 0.34% | 0.42% | | 1.8 <z<2.4< th=""><th>0.28%</th><th>0.35%</th></z<2.4<> | 0.28% | 0.35% | | 3.0 <z<4.0< th=""><th>0.23%</th><th>0.28%</th></z<4.0<> | 0.23% | 0.28% | - > Adopting $n = 0.001 h^3 \text{ Mpc}^{-3}$. - With 1% D(0.8)/D(0.05) and z<2.4, $w_p = 0.025$, $w_a = 0.20$. Predicts D(1.7)/D(0.8) to 0.004 mag. ### **Photometric Redshifts?** - Can we do this without spectroscopy? - Measuring H(z) requires detection of acoustic oscillation scale along the line of sight. - Need ~10 Mpc accuracy. σ_z ~0.003(1+z). - But measuring D_A(z) from transverse clustering requires only 4% in 1+z. - Need ~half-sky survey to match 1000 sq. deg. of spectra. - Less robust, but likely feasible. 4% photo-z's don't smear the acoustic oscillations. ### **Cross-Correlation Cosmography** - Weak lensing cross-correlation cosmography could in principle measure D(z) to superb precision (0.02% for full sky in space), save for a degeneracy of the form $\alpha_0(D + \alpha_1 D^2 + \alpha_2 D^3)$, where α_2 depends only on $\Omega_{\rm K}$. (Bernstein 2005) - Bad news: this is very degenerate with simple w(z). - Good news: if one can measure α_1 and α_2 well by other means, then one can constrain more complicated D(z) modes far better. Measuring these well may slant the optimization of surveys. - "Spaceship One" version: Could measure curvature independently of CMB and then use CMB acoustic scale to measure w at z>4. ## What about H_0 ? - Does the CMB+LSS+SNe really measure the Hubble constant? What sets the scale in the model? - The energy density of the CMB photons plus the assumed a neutrino background gives the radiation density. - The redshift of matter-radiation equality then sets the matter density $(\Omega_m h^2)$. - Measurements of Ω_m (e.g., from distance ratios) then imply H_0 . - Is this good enough? ## What about H_0 ? - What if the radiation density were different, (more/fewer neutrinos or something new)? - Sound horizon would be shifted in scale. LSS inferences of Ω_m , Ω_k , w(z), etc, would be correct, but $\Omega_m h^2$ and H_0 would be shifted. - Baryon fraction would be changed ($\Omega_b h^2$ is fixed). - Anisotropic stress effects in the CMB would be different. This is detectable with Planck. - So H₀ is either a probe of "dark radiation" or dark energy (assuming radiation sector is simple). - 1 neutrino species is roughly 5% in H_0 . - We could get to ~1%. # Pros and Cons of the Acoustic Peak Method #### Advantages: - Geometric/trigonometric measure of distance. - Robust to systematics. - Individual measurements are not hard (but you need a lot of them!). - Can probe z>2. - Can measure H(z) directly (with spectra). #### Disadvantages: - Raw statistical precision at z<1 lags SNe and lensing/clusters. - Full sky would help. - If dark energy is close to Λ, then z<1 is more interesting. - Calibration of standard ruler requires inferences from CMB. - But this doesn't matter for relative distances. ### Conclusions - \triangleright Acoustic oscillations provide a robust way to measure H(z) and D_A(z). - Clean signature in the galaxy power spectrum. - Can probe high redshift. - Can probe H(z) directly. - Independent method with similar precision to SNe. - > SDSS LRG sample uses the acoustic signature to measure $D_A(z=0.35)/D_A(z=1000)$ to 4%. - Large high-z galaxy surveys are feasible in the coming decade. - Order from KAOS! http://www.noao.edu/kaos ### Distances to Acceleration ### Distances to Acceleration ### Distances to Acceleration ### **Nonlinear Corrections** ## **An Optimal Number Density** - Since survey size is at a premium, one wants to design for maximum performance. - Statistical errors on large-scale correlations are a competition between sample variance and Poisson noise. - Sample variance: How many independent samples of a given scale one has. - Poisson noise: How many objects per sample one has. - Given a fixed number of objects, the optimal choice for measuring the power spectrum is an intermediate density. - Number density roughly the inverse of the power spectrum. - 10-4 h³ Mpc-3 at low redshift; a little higher at high redshift. - Most flux-limited surveys do not and are therefore inefficient for this task. ## Higher Redshifts Perform Better - Nonlinear gravitational clustering erases the acoustic oscillations. - This is less advanced at higher redshifts. - Recovering higher harmonics improves the precision on distances. - Leverage improves from z=0 to z=1.5, then saturates. ## A Volume-Limited Sample ## Luminosity-dependent Bias - Bias appears to change noticeably (40%?) at the luminous end, even within the narrow LRG range. - We will need to be careful when combining z>0.4 and z<0.4.</p> ## Real-space Correlations Zehavi et al. (2004) - Obvious deviations from power laws! - $\sigma_8 = 1.80 \pm 0.03$ up to 2.06 ± 0.06 across samples - $r_0 = 9.8h^{-1}$ up to $11.2h^{-1}$ Mpc ## Halo Occupation Modeling - The distribution of dark matter halo masses for the galaxies determines their clustering. - \triangleright Generically predict an inflection in $\xi(r)$. From Zheng Zheng; similar to Zehavi et al. (2004) ### **Redshift Distortions** Redshift distortions will be interesting for the study of the host halos of LRGs, but are a nuisance for the extraction of Alcock-Paczynski distortions of the isotropic power. ### Redshift Distortions - Redshift surveys are sensitive to peculiar velocities. - Since velocity and density are correlated, there is a distortion even on large scales. - Correlations are squashed along the line of sight (opposite of finger of god effect). ## Measuring a Known Scale - > For a given $\Omega_{\rm m}h^2$, the acoustic scale is known. - We measure it in the CMB at z=1000 to 1% and in SDSS at z=0.35 to 4%. This constrains $\Omega_{\rm m}$, $\Omega_{\rm K}$, and dark energy in two separate redshift ranges: 0<z<0.35 and 0.35<z<1000. ### Constant w Models As before, but now overlaid with grid of H₀ and w.